ONR Electronic Warfare S&T Industry Day Dr. Brad Binder Electronic Warfare Program Manager C4ISR Department Office of Naval Research 17 January 2017 **DISTRIBUTION STATEMENT A: Approved for public release** ### The Office of Naval Research The S&T Provider for the Navy <u>and</u> Marine Corps - 4,000+ People - 23 Locations - \$2.1B / year - >1,000 Partners Discover Develop Deliver Technological Advantage # Warfighting Capabilities Enabled by S&T Investments - Assure Access to Maritime Battlespace - Autonomy & Unmanned Systems - Electromagnetic Maneuver Warfare - Expeditionary & Irregular Warfare - Information Dominance/Cyber - Platform Design & Survivability - Power & Energy - Strike & Integrated Defense - Warfighter Performance Portfolio is balanced across near, mid, and long term S&T investments ### **S&T Investment Priorities** ### Office of Naval Research ### **ONR Organization - S&T** ### **ONR 312 Electronic Warfare** #### **Electronic Warfare Technology Program** Dr. Bradley Binder Mr. Dave Tremper EW Program Manager EW Program Officer Dr. Kevin Leonard Mr. Adam Miller EW Program Officer EW Program Officer Dr. Waleed Barnawi EW Program Officer Mr. Bob Kusuda Envisioneering Mr. Shane Stein Envisioneering Mr. Tom Jesswein Envisioneering Mr. Don Ashford ARL #### **6.2 Discovery & Invention** Multi-Band Lasers Wideband EA – Components/Techniques Technologies for High Throughput & Rapidly Programmable EW Systems Multi-Mode CM Techniques High Power mmW Transmitters Emulation Environments for Adaptive & Targeted Electronic Warfare #### Future Naval Capabilities (Sea Strike, Sea Shield, ForceNet & Expeditionary Maneuver Warfare) #### **Surface/Subsurface** **EO/IR Countermeasures** Wideband ES - Sensing/Processing **Enabling Cognitive & Adaptive EW** Spectrum Knowledge/Learning/ Reasoning/Attack EW Battle Management for Surface Defense Scalable Integrated RF (SIRFSUP) Multispectral EO/IR Countermeasures against Advanced Threats (MEIRCAT) Advanced Coordination Techniques for Distributed EW (ACT DEW) #### <u>Air</u> Collaborative Electronic Attack (CA) Multi-Spectral Seeker Defeat (MSSD) Precision Electronic Attack Technologies (PEAT) #### **Marine Corps** Future Joint Counter Radio-Controlled IED EW Innovative Naval Prototype Nemesis ### Doing Business with ONR ### **Business Opportunities** - Broad Agency Announcements (BAA) - Small Business Innovative Research / Small Business Technology Transfer (SBIR/STTR) - Multidisciplinary Research Program of the University Research Initiative (MURI) - Defense University Research Instrumentation Program (DURIP) - DoD Experimental Program to Stimulate Competitive Research (DEPSCOR) Detailed information can be found on the ONR website http://www.onr.navy.mil/en/Contracts-Grants.aspx ## What is Electronic Warfare? Joint Service Definition Development of technologies that maximize the operational use of the electromagnetic (EM) spectrum by U.S. forces, ...while denying same from the enemy, ...by using EM means to detect and attack enemy sensor, weapon and command infrastructure systems - Immediate battlespace recognition of hostile scenario/intent and optimized, automated response decisions - Electronic denial, degradation, disruption or destruction of enemy C4ISR, IADS, acquisition and associated targeting/weapon systems - Timely EM control over the entire battlespace: temporal, spectral, spatial ### **Electronic Warfare in Perspective** #### The RED Kill Chain... ... and the Electronic Warfare Response Chain... | Detect | ID | Track | Decide | Engage | Assess | |--------|----|-------|--------|--------|--------| | | | | | | | #### Situational Awareness/Threat Warning #### Requires capability to: - Continuously monitor all critical portions of the spectrum - Quickly and accurately classify emitters/emitter function - Provide specific emitter identification - Precisely and rapidly locate platforms, events - Conduct accurate long term monitoring/tracking - Share key info in near real time #### Counter Targeting/Jamming/ Self-Protection #### Requires capability to selectively: - Limit/deny access (jamming) - Provide false/misleading information (countertargeting, decoys) - Counter communications and networks - Damage/degrade threat sensor capability EW Networked Capabilities, Analysis & Assessment, Electronic Protection **Battlespace Awareness** **Spectrum Control** #### **Information Dominance** ## Electronic Warfare Terminology DoD / JCS Definitions Electronic Warfare (EW): "Any military action involving the use of EM radiation ... to control the EM spectrum or to attack the enemy." - Electronic Warfare Support (ES): Actions to search for, intercept, ID & locate intentional / unintentional EM sources for the purpose of immediate threat recognition - Provides information/data for <u>immediate</u> decisions regarding operations & tactical actions (avoidance, targeting, cueing) - Electronic Attack (EA): Use of EM ... to attack with the intent of degrading, neutralizing or destroying enemy combat capability - Includes jamming, EM deception, decoys/expendables - Electronic Protection (EP): Actions taken to protect ... from any effects of <u>friendly or enemy employment of EW</u> that degrade, neutralize, or destroy friendly combat capability ### **Electronic Warfare Terminology** ## Electronic Warfare: Military action involving the use of electromagnetic (EM) and directed energy to control the electromagnetic spectrum (EMS) or to attack the enemy. Electromagnetic Spectrum Management ES Tactical sensing for real-time response #### EP Protect EM systems against EM interference #### FA Degrade, disrupt, deceive, & deny adversary EM system signals, processing, and C2 functions DE (EA) Induced currents or voltages #### PSYOP/MISO Induce alarms or failures / influence ideology #### Counter-DE Protect non-EM system against EM interference and DE (Weapon) #### **C3** Command, Control and Communications (voice, data, info) #### **ISR/SIGINT** Intelligence, Surveillance and Reconnaissance gathering systems #### DE (Weapon) Thermal / radiation bombardment #### Cyber Attack Operations intended to manipulate adversary info and/or cyber systems ## ONR Electronic Warfare S&T Area Objectives ### **Dominate the Spectrum** **Pervasive Spectrum Awareness** - Know who is out there, where they are, and what they are doing... #### Requires capability to: - Continuously monitor all critical portions of the spectrum (RF/EO/IR) - Quickly and accurately classify emitters/emitter function - Provide Specific Emitter Identification (SEI) - Precisely and rapidly locate platforms, people, things, events - Conduct accurate long term monitoring/tracking - Network sensors and share key info in near-real time #### **Effective Spectrum Control** - Determine who sees what... #### Requires capability to selectively: - Limit/deny access (jamming) (RF/EO/IR) - Provide false/misleading information (countertargeting, decoys) - Damage/degrade threat sensor capability (RF/EO/IR) ### **Unrestricted Spectrum Access** for Blue Forces – Protect our own ISR capabilities... #### Requires capability to: - Negate the impact of hostile jamming on U.S. and allied sensors (RF/EO/IR) - Preserve the integrity of critical networks and data links - Precisely navigate and target weapons in a GPS-denied environment ### ONR Portfolio Characteristics | | Direct Fleet Support / Quick Reaction | Future Naval
Capability (FNC) | Innovative Naval
Prototype | Discovery and Invention (D&I) | |------------------------------------|---------------------------------------|---|---|---| | % of Portfolio | ~8 | >30 | ~12 | ~50 | | Focus | Solving emergent fleet / force needs | Transitioning mature S&T to acquisition program of record | Demonstrating Leap-
ahead technology | Expanding frontiers of knowledge in areas of naval interest | | Motivation | Fleet-identified need | OPNAV-identified capability gap | Significant military advantage General Naval need and opportunities | | | Example | IED Jammer | Enhanced NULKA
Payload | Integrated Topside (INTOP) | Wideband GaN EW
System Components | | Type of Innovation | Disruptive or sustaining. | Sustaining - makes an existing capability better | Disruptive - makes an existing capability obsolete | Disruptive or sustaining. | | Time frame | 1-2 years | 3-4 years | 4-8 years | continuing | | Typical TRL entry point | TRL-4 to TRL-5 | TRL-3 | TRL-2 to TRL-3 | TRL-0 to TRL-2 | | Typical TRL end point | TRL-7 | TRL-6 | TRL-6 | TRL-3 to TRL-4 | | Technical Difficulty | Medium | Medium | High | High | | Operational Integration Complexity | Medium | Usually
straightforward | High | N/A | | Approval Level to start a program | ONR Corporate | Technology Oversight
Group (3-Star) | DON Corporate Board
(4-Star) | ONR Department | ### Technology Readiness Levels - **1. Basic principles observed and reported.** Example: Paper studies of a technology's basic properties. - **2. Technology concept and/or application formulated.** Example: Limited to analytical paper studies. - 3. Analytical and experimental critical function and/or characteristic proof of concept. Example: Components that are not yet integrated or representative. - **4. Component and/or breadboard validation in laboratory environment.** Example: Integration of "ad hoc" hardware in a laboratory. - **5. Component and/or breadboard validation in relevant environment.** Example: "High fidelity" laboratory integration of components. - **6. System/subsystem model or prototype demonstration in a relevant environment.** Example: Testing a prototype in a high fidelity laboratory environment or in a simulated operational environment. - **7. System prototype demonstration in an operational environment.** Example: Testing the prototype in a test bed aircraft. - **8.
Actual system completed and qualified through test and demonstration.** Example: Developmental test and evaluation of the system in its intended weapon system to determine if it meets design specifications. - **9. Actual system proven through successful mission operations.** Example: Using the system under operational mission conditions. ### **ONR EW S&T Development Process** ### **Annual D&I Refresh** #### Sep - Oct #### **ONR EW S&T Future Vision** - Capability gaps (OPNAV guidance, NARG's) - Roadmaps (S&T, Acquisition) - Emerging threats (intell reporting) - Technology trends (to avoid surprise) #### Nov - Jan #### D&I BAA - Industry - Academia #### **D&I Solicitation** - NRL - Warfare Centers - FFRDC / UARC #### **February** #### **Review White Paper Submissions** - Evaluate technical merits/innovation, Naval relevance, prior experience, cost realism - Down-select roughly 2x \$\$ available #### March - April #### **EW S&T Review (Gathering) – Invitation Only** #### Agenda: - EW Requirements view (OPNAV, HQMC) - EW Acquisition view (NAVSEA, NAVAIR, MCSDC) - · Briefings of current D&I, SBIR, FNC efforts - Briefings of proposed D&I new starts for following FY #### **Actions:** - · Invited reviewers advise on D&I new start selection - Begin dialog regarding new FNC needs - De-conflict with other service reps (Army, Air Force) #### **April - May** #### Select new D&I projects Request full proposals #### Jun - Aug - Initiate contract actions - Prepare FM documentation #### Oct - Jan - Award Contracts - Send Funding Documents ### **ONR 312 EW D&I Products** ### **Completed, Current, and Planned** | FY12 | FY13 | FY14 | FY15 | FY16 | FY17 | FY18 | FY19 | FY20 | |---|--|---|--|--|--|--|--|------| | FTIZ | FIIS | F 1 14 | FTID | FIIO | ГТІТ | FIIO | FTI9 | F120 | | | | | | | | | ligent EW Sys
and EO/IR Sub | | | | | | | | | | PLANNED | | | | | | Wideband E | S & EA Subsy | /stems | | | | | | | | Compact & Efficience | ave EW Subsystem I
ent EW Antennas Co
er Wave High Power | vering HF to VHF | | | | | | | Adaptive/Co | gnitive Proces | ssing for EW | | | | | | | | Coherent NetworkHeterogeneous P | edge & Cognitive EW
k-Centric Spectrum A
Parallel Mobile Componine | Attack
uting for RF EW | | nhasis | | | | | Multiband | EO/IR EA Tra | ansmitters | | | one | | | | | Continuously Tun | anductor Laser on Co
able Multiband Fibe
Beam Steering Tech | r/Waveguide Laser | | in the second | | | | | Wideba | nd ES & EA C | oncepts | | | CO. | | | | | Wideband ES Co 1-110 GHz EA Co Advanced DRFM 18-45 GHz mmW Next Gen EW Co | nic Cueing Receiver mponents & Signal Fomponents & Isolatio Based Systems and High Power Transm mponents Based on PA & Advanced EO C | Processing In Techniques Techniques Itters Graphene | | EMSSI | AdaptivEW EffMultispCounteNetwor | nic Signal Proce
we ES/EA Techr
ectiveness Mor
pectral EA Tech
ers to Imaging S
ked EW Conce
Cost and SWAF | niques
nitoring
nologies
Sensors
pts | | ### **Future EW Vision** | Elements of Future
EW Systems | Objective
Capability
(What?) | Enabling
Technology
(How?) | |----------------------------------|---|--| | Distributed | Maximize EW spatial coverage with a minimum of resources without permitting single point failures | Small, lightweight, power efficient ES / EA payloads for manned and unmanned vehicles (UAV, USV, UUV, UGV) | | Coordinated | Maximize effectiveness of EW across on-
/off-board assets, manned / unmanned
platforms, kinetic / non-kinetic resources | Multi-asset, coordinated kinetic / non-kinetic M&S multi-platform ID / targeting / tracking / EA techniques and algorithms | | Multispectral | Maximize EW spectral coverage (EO-IR-mmW-RF) and minimize spectral gaps that can be exploited by hostile forces | EO/IR/RF receiver / transmitter subsystems and components with extended spectral coverage and ultrawide bandwidth | | Adaptive | Maximize flexibility in dynamically responding to time critical, frequency agile emitters | Embedded ES / EA architectures with high-speed reactive ES processing and dynamic EA techniques generation | | Robust EP | Maximize operational availability of ISRT sensor assets and preserve situational awareness in the presence of hostile EA | Dynamic / reactive / adaptive signal processing, hardened EO/IR/RF apertures and components | | | Increased Combat Effecti | veness | 18 ## **Leading Elements of Elements** # The EW COI Science & Technology Roadmap "A Cross-cutting S&T investment strategy with resulting leap-ahead capabilities involving the use of Electro-Magnetic (EM) and directed energy to control the EM Spectrum or to attack the enemy while protecting our own EM systems against interference." ONR's EW S&T investments synchronized across the Services ## ONR Discovery & Invention This year: N00014-17-S-B008 ### ONR BAA Announcement # <u>N00014-17-S-B008</u> - Posted: 19 December 2016 - Agency Name: Office of Naval Research - Research Opportunity Title: Electronic Warfare Technology - Program Name: Electronic Warfare Discovery & Invention (D&I) - Response Dates: - White Papers: 21 February 2017 - Full Proposals: 5 June 2017 ## ONR Discovery & Invention This year: ONR BAA N00014-17-S-B008 ONR 312 Electronic Warfare (EW) seeks white papers for efforts that shall develop and demonstrate technologies for the next generation systems in electronic warfare. The primary emphasis of this BAA is on technologies towards - 1. <u>Subsystem Demonstrator for EO/IR Beam Steering at Multiple Wavelengths</u> - 2. Intelligent EW Subsystem Demonstrator (SSD) - 3. Networked EW Concepts - 4. <u>Innovative Counter Intelligence, Surveillance, and Reconnaissance (C-ISR) Concepts</u> - 5. Innovative EW Concepts ## Subsystem Demonstrator for EO/IR Beam Steering at Multiple Wavelengths N00014-17-S-B008 Research Area 1 ### 1. <u>Subsystem Demonstrator for EO/IR Beam Steering at Multiple Wavelengths</u> The objective is to leverage prior investments by ONR, other Government organizations, industry, and academia in electronic and photonic technologies, techniques, components, devices and subsystems to create subsystem demonstrators (SSDs) of advanced EW capabilities in the RF, mmW and EO/IR portions of the EMS. For the purposes of this BAA, an SSD is defined as an integrated collection of components, devices and subsystems that, in conjunction with other established or developmental technologies and techniques, will demonstrate an end-to-end EW capability in Research Areas 1 & 2. Each SSD will demonstrate both the functional configuration and capability of a final EW subsystem, though not necessarily the physical configuration, packaging, or form factor. White papers and subsequent proposals will encompass not only the development of these SSDs but also a final government-witnessed demonstration in a tactically relevant real or simulated environment. In order to speed the transition of these capabilities to military (Navy, Marine Corps and Joint service) systems, Offerors are encouraged to make use of existing standards for open and modular systems that are either non-proprietary (e.g. VITA, open VPX, etc.) or to which the government has full and open rights. While each SSD description below highlights the need for reducing Size, Weight and Power (SWAP) by design, actual SWAP savings may be demonstrated through analysis rather than physical measurement. The SSD shall use technologies that are conducive to minimizing SWAP requirements for future tactical implementation on SWAP-constrained vehicles or platforms. ## Subsystem Demonstrator for EO/IR Beam Steering at Multiple Wavelengths N00014-17-S-B008 Research Area 1 (Cont'd) The objective is to create subsystem demonstrators (SSDs) of advanced EW capability in the area of EO/IR beam steering at multiple wavelengths. The goal of the research is for the SSD to provide the capability to non-mechanically steer multiple bands of the UV, VIS, NIR, SWIR, MWIR, and LWIR spectrum to be directed in a low divergence beam with minimal or no side lobes over an angular range covering not less than 120-degrees conical (threshold) up to a complete hemisphere (objective). Technologies that span multiple of the UV, VIS, NIR, SWIR, MWIR and LWIR spectral bands (preferably all) are desired, with particular emphasis on the inclusion of the UV, MWIR and LWIR bands. The demonstrated SSD shall operate at room temperature, and the multiple discrete laser emissions shall be combined to produce a single continuous wave (CW) multispectral beam with good beam quality ($M^2 < 3$) and output powers of not less than 10 Watts (threshold) to greater than 20 Watts (objective) in EACH spectral band. The proposed SSD's non-mechanical beam steering capability should be at least as fast (preferably faster) than current mechanical approaches and the SSD shall use technologies
that are conducive to minimizing size, weight and power (SWAP) requirements for future tactical implementation on SWAP-constrained platforms. For the purposes of this BAA, the term "non-mechanical" is used to express the desire to eliminate large, heavy, and power hungry gimbals and motor-positioners along with rotating seals that often result in beam directors with reduced service lifetimes and low mean-time-between-failure (MTBF). Proposed concepts should also be compatible with installations embedded in the skin of a platform/vehicle (preferably conformal). Designs that minimize the impacts of temperature and vibration on the output power and beam quality are also desired. ## Intelligent EW Subsystem Demonstrator (SSD) N00014-17-S-B008 Research Area 2 #### 2. Intelligent EW Subsystem Demonstrator The objective is to leverage prior investments by ONR, other Government organizations, industry, and academia in electronic and photonic technologies, techniques, components, devices and subsystems to create subsystem demonstrators (SSDs) of advanced EW capabilities in the RF, mmW and EO/IR portions of the EMS. For the purposes of this BAA, an SSD is defined as an integrated collection of components, devices and subsystems that, in conjunction with other established or developmental technologies and techniques, will demonstrate an end-to-end EW capability in Research Areas 1 & 2. Each SSD will demonstrate both the functional configuration and capability of a final EW subsystem, though not necessarily the physical configuration, packaging, or form factor. White papers and subsequent proposals will encompass not only the development of these SSDs but also a final government-witnessed demonstration in a tactically relevant real or simulated environment. In order to speed the transition of these capabilities to military (Navy, Marine Corps and Joint service) systems, Offerors are encouraged to make use of existing standards for open and modular systems that are either non-proprietary (e.g. VITA, open VPX, etc.) or to which the government has full and open rights. While each SSD description below highlights the need for reducing Size, Weight and Power (SWAP) by design, actual SWAP savings may be demonstrated through analysis rather than physical measurement. The SSD shall use technologies that are conducive to minimizing SWAP requirements for future tactical implementation on SWAP-constrained vehicles or platforms. ## Intelligent EW Subsystem Demonstrator #### N00014-17-S-B008 Research Area 2 (Cont'd) The objective is to create a subsystem demonstrator (SSD) that can outperform traditional EW systems with static emitter databases and pre-programmed countermeasures. Radio Frequency (RF) systems are becoming increasingly more agile in waveforms, bandwidth, functionality, and EA/EP techniques. Traditional static emitter EW databases and preprogrammed countermeasures could be inadequate against future threat systems employing such agility. The objective of this SSD is to develop the next generation of EW capability for surface ships that (1) autonomously adapts its EW strategies without using static rules, and (2) outpaces red force tactical options by operating within red decision making timelines. The proposed technology should have the ability to dynamically a) identify and track emitters, b) maintain multiple hypotheses with likelihood estimates on aspects of emitter functional characteristics that are uncertain, c) generate and maintain a list of proposed countermeasures for each threat emitter, d) assess countermeasure effectiveness, and e) refine EA technique. The SSD should be able to demonstrate significantly improved performance in one or all of a) -e) over state-of-the-art methods. This intelligent EW SSD needs to perform fast enough to outpace red force tactical options by operating within red decision making timelines. At a minimum, this SSD should counter radar in an environment that contains common RF systems such as communications, jammers, and precision timing and navigation systems for both blue and red forces. This SSD may restrict the hypothetical operational scenario to blue EW assets on a single organic surface platform with or without multiple antennas (or arrays), or consider distributed blue scenarios in which blue EW assets on separate platforms are networked together for collaborative operations. In either case, operations would be optimized to maximize platform and/or weapon survivability and comply with commander's intent/mission objectives. ### **Subsystem Demonstrators (SSD)** A categorized listing of prior and current ONR 31 EW technology efforts, along with contact information for the performers, can be found in Attachment 1 of this BAA. Other technology efforts funded by ONR and other government sponsors (e.g. DARPA, AFRL, ARL, DoE, NSA, NSF, ONI, etc.) can also be leveraged with proper acknowledgment. Attachment 1 Solicitation Number N00014-17-S-B008 for Electronic Warfare Technology Listing of Delegand Company ONE 21 EW Technology Efforts | Listin | g of Prior | and Cur | rent ONR 31 EW T | echnology Efforts | | | |---|------------|---------|-----------------------|--|---|------------------------------| | APERTURES | | | | | | | | RF Antennas | FY Start | FY End | Organization | PI | EMAIL | PHONE | | Antennas from VHF to THz | FY08 | FY10 | Univ Colorado | Prof. Dejan Filipovic | dejan@colorado.edu | 303-735-6319 | | Integrated mmW DF Subsystems & Dual-Polarized Antennas | FY11 | FY13 | Univ Colorado | Prof. Dejan Filipovic | dejan@colorado.edu | 303-735-6319 | | Submarine Buoyant Cable Meta-dielectric Antennas for EW | FY11 | FY13 | NUWC | Dr. David Tonn | david.tonn@navy.mil | 401-832-5481 | | 1-110 GHz Two Aperture ESA for Electronic Attack | FY12 | FY14 | Harris Corp | Dr. Sean Ortiz | sean ortiz@harris.com | 321-729-2865 | | Multifunctional Arrays and Frequency Independent Antennas (MAFIA) | FY10 | FY13 | Univ Colorado | Prof Dejan Filipovic | dejan@colorado edu | 303-735-6319 | | Conformal Direction Finding Antenna System | FY10 | FY13 | First RF | Mr. Steve Dawson | sdawson@firstrf.com | 303-449-5211 x22 | | Electrically-Small Antennas for Super-Resolving DF and HI-Power EA at HF/VHF | FY15 | FY18 | Univ Wisconsin | Prof. Nader Behdad | behdad@wisc.edu | 608-262-8804 | | Aperture Isolation | FY Start | FY End | Organization | PI | EMAIL | PHONE | | solation Improve Between Multiple Aperture EA/ES | FY12 | FY14 | MIT-LL | Dr. Bradley Perry | bperry@ll mit.edu | 781-981-0861 | | Simultaneous Transmit and Receive (STAR) for Lock-Through Electronic Attack | FY11 | FY15 | MIT-LL | Dr. Bradley Perry | bperry@ll mit edu | 781-981-0861 | | CIA - Circulator In Aperture | FY15 | FY18 | Univ Colorado | Prof. Dejan Filipovic | dejan@colorado.edu | 303-735-6319 | | Modular, Adaptive, and Multi-function RF Front-end | FY12 | FY15 | MITRE | Mr. Marcus Glenn | glenn@mitre.org | 703-983-5803 | | Signal Processing Electronic Attack RFIC (SPEAR) | FY15 | FY18 | NRL 5730/UCB | Mr. Joel Goodman | joel.goodman@nrl.navy.mil | 202-404-2984 | | EO/IR Beam Steering | FY Start | FY End | Organization | PI | EMAIL | PHONE | | Multispectral Optical Phased Array Beam Steering | FY13 | FY15 | Univ Calif Davis | Dr. Ben Yoo | yco@ece ucdavis edu | 530-752-7063 | | Multiband Optical Phased Array Beam Former | FY13 | FY16 | HRL Laboratories | Dr. Kevin Geary | kge ary@hrl.com | 310-317-5271 | | iquid Crystal for Non-Mechanical Beam Steering | FY13 | FY15 | NRL 6930 | Dr. Christopher Spillmann | christopher spillman@nrl navy.mil | 202-767-0477 | | ow-Absorption Liquid Crystals for Infrared Beam Steering | FY13 | FY15 | Univ Central Florida | Prof. Shin-Tson Wu | swu@mail.ucf.edu | 407-823-4763 | | Refractive Non-Mechanical Beam Steering in the Midwave and Longwave Infrared | FY16 | FY18 | NRL 6930 | Dr. Christopher Spillmann | christopher.spillman@nrl navy.mil | 202-767-0477 | | ES SYSTEMS . | | | | | | | | Wideband RF Receivers | FY Start | FY End | Organization | PI | EMAIL | PHONE | | Cueing Receiver for Faster EA Response Management | FY08 | FY10 | Naval Postgrad School | Prof. Philip Pace | pepace@nps.edu | 831-656-3286 | | Miniature 2-70 GHz Integrated Optical Channelizer | FY08 | EY11 | Northrop Grumman | Dr. Akis Goutzoulis | a goutzoulis@ngc.com | 410-765-7976 | | Wideband Photonic Cueing Receiver for ES | FY12 | FY14 | JHU/APL | Dr. Thomas Clark | thomas clark@huapl.edu | 240-228-5185 | | 1-118 GHz Photonic Cueing Receiver | FY12 | FY15 | Northrop Grumman | Dr. Akis Goutzoulis | a.goutzoulis@ngc.com | 410-765-7976 | | Extreme Wideband Spatial Spectral Holographic Signal Processor [ONR SBIR Ph 2.5] | FY13 | FY14 | S2 Corporation | Dr. Kris Merkel | merkel@s2corporation.com | 406-922-0334 | | Full Spectrum Staring ES Receiver with Instantaneous DF | FY15 | FY18 | BAE/S2/HRL/UCB/NRL | Mr. Steve Hedges | steve a hedges@baesystems.com | 603-885-2375 | | Wideband, High-Dynamic Range, Software Programmable Receiver & Vector Spectrum/Signal Analyzer in
a USB Dongle Form-Factor | FY10 | FY13 | Univ Southern Calif | Prof. Hossein Hashemi | hosseinh@usc.edu | 213-740-3596 | | High Dynamic Range Receiver | FY11 | FY13 | HRL Laboratories | Mr. Ara Kurdoghlian | ara@hrl.com | 310-317-5404 | | ES Components | FY Start | FY End | Organization | PI | EMAIL | PHONE | | Wideband GaN EW Support Receiver Components | FY12 | FY15 | HRL Laboratories | Mr. Ara Kurdoghlian | ara@hrl.com | 310-317-5404 | | Miniature Broadband Tunable Filters for EW Receivers | FY12 | FY15 | BAEINRL 6851 | Mr. Thomas Johnson Dr. Andrew
Guyette | thomas1 johnson@baesystems.com
andrew.guyette@nrt.navy.mil | 603-885-6149
202-404-4606 | | Next Gen EW Components Based on Graphene | FY12 | FY15 | Penn St/NSWC Crane | Dr.
Joshua Robinson Dr. Charles
Pagel | jrobinson@eoc psu.edu chuck pagel@navy.mil | 814-867-1560
812-854-2382 | | EO/IR Sensing | FY Start | FY End | Organization | PI | EMAIL | PHONE | | Rapid Threat Detection & ID using Multi-band, High-Res LADAR | FY11 | FY14 | Bridger Photonics | Dr. Peter Roos | roos@bridgerphotonics.com | 406-585-2774 | | High Performance Solar-Blind FPAs for Next Gen MWS | FY12 | FY15 | MP Technologies | Dr. Ryan McClintock | rmcclin@gmail.com | 847-467-4093 | | Extremely Sensitive Solid State UV Photodetector | FY12 | FY14 | Univ Nebraska | Prof. Jinsong Huang | jhuang2@unl edu | 402-472-2640 | | ES Processing | FY Start | FY End | Organization | PI | EMAIL | PHONE | |--|----------|--------|-------------------------------------|---|--|--| | Non-Traditional Signal Exploitation using Photonic Processing | FY08 | FY11 | Montana State Univ | Dr. Randall Babbitt | babbitt@physics.montana.edu | 406-994-6156 | | Real-Time EA Effectiveness Monitoring | FY09 | FY12 | NRL 5760 | Dr. Josh Beun | josh beun@nri navy mil | 202-404-3803 | | WB Low Power Cognitive Signal Processing IC | FY12 | FY15 | HRL Laboratories | Dr. Peter Petre | petre@hrl.com | 123-317-5919 | | Wideband RF Processing - Net-Positive Parametric Mixers | FY12 | FY15 | UC-SD/SPAWAR | Dr. Stojan Radic
Mr. Bill Jacobs | sradic@ucsd.edu
bill.jacobs@navy.mil | 858-534-4344
619-553-1614 | | Spatial-Spectral Holographic Rainbow Spectrometer | FY13 | FY14 | Montana State Univ | Dr. Randall Babbitt | babbitt@physics.montana.edu | 406-994-6156 | | CS-based Extremely Wideband Spectral Awareness (EWSA) | FY11 | FY13 | Gird Systems | Mr. James Caffery Jr. | jcaffery@girdsystems.com | 513-281-2900 x | | Broadband Electronic Warfare Effectiveness in Real-time (BEWEAR) | FY16 | FY16 | NRL 5730
CERDEC I2WD
AFRURYWE | Dr. Crystal Acosta
Andre Aldian
Capt Don Gruber | crystal acosta@nrl navy mil
andre j.ádian.crv@mail.mil
donald gruber@us.af.mil | 202-404-3313
443-861-1402
937-713-4020 | | Passive Detection Capability for Existing Information Operation Systems | FY16 | FY17 | SSC-Pacific 56140 | Nick Johnson | nicholas t.johnson@navy.mil | 619-553-2111 | | ES Techniques | FY Start | FY End | Organization | PI | EMAIL | PHONE | | Digital Directional Correlator | FY08 | FY10 | Northrop Grumman | Dr. Maury Marks | maury marks@ngc.com | 410-765-2952 | | Direction Finding of LPI Emitters | FY09 | FY12 | NRL 5722 | Mr. Joseph Frankovich | joseph frankovich@nrl navy.mil | 202-404-763 | | Cooperative Monolithic Distributed Sensors for EW | FY11 | FY14 | Univ Southern Calif | Prof. Hossein Hashemi | hosseinh@usc.edu | 213-740-3596 | | PerSElve: SEI & Geo-Location in Complex EM Environment | EY11 | FY13 | Michigan Aero | Dr. David Johnson | djohnson@michaero.com | 734-975-8777 x | | pDESIST: pseudo-Doppler-Enabled Synthesis Imaging | FY11 | FY14 | Leidos (formerly SAIC) | Dr. John Kendra | john.r kendra@leidos.com | 703-676-164 | | Bectronic Attack Adaptive-Detector Sidecar | FY11 | FY14 | MIT-LL | Dr. W. Gregory Lyons | lyons@ll.mit.edu | 781-981-470 | | Signature Detection Based on Nonlineanity | FY14 | FY17 | NRL 6362 | Dr. Thomas Carroll | thomas.carroll@nrl.navy.ml | 202-767-624 | | Multi-Platform Passive Localization of RF Emissions | FY16 | FY18 | NRL 5720 | Dr. Ted Roberts | ted roberts@nrl navy mil | 202-767-313 | | Cognitive Architecture for Cooperative Electronic-Warfare | FY14 | FY16 | NRL 5722 | Dr. Enc Justh | eric justh@nrl navy.mil | 202-404-763 | | Cognitive Radio Network Identification, Association, and Attack | FY14 | FY16 | NRL 5734 | Dr. Crystal Acosta | crystal.acosta@nrl.navy.mil | 202-404-331 | | Heterogeneous Parallel Mobile Computing for Cognitive EW | FY14 | FY16 | Virginia Tech | Dr. T. Charles Clancy | tco@vt.edu | 571-858-335 | | Spectrum Knowledge Framework | FY14 | FY16 | JHU/APL | Mr. Robert Normoyle | Robert Normoyle@huapl.edu | 240-228-501 | | Communicating Spectrum Knowledge Through A Signal Descriptor Language | FY14 | FY16 | NRL 5772 | Dr. David Chichka | david chichka@nd navy.mil | 202-404-682 | | EA Processing | FY Start | FY End | Organization | PI | EMAIL | PHONE | | Concurrent Multi-Spectral RF Carrier Generator | FY09 | FY12 | Univ Southern Calif | Prof. Hossein Hashemi | hosseinh@usc.edu | 213-740-359 | | Si-based Monolithic DRFM | FY12 | FY15 | Univ Southern Calif | Prof. Hossein Hashemi | hosseinh@usc.edu | 213-740-359 | | Wideband Intelligent Signal Estimator (WISER) DRFM | FY12 | FY14 | NRL 5732 | Mr. T. Christopher Moss | tmoss@nrl.navy.mil | 202-767-2660 | | Next-Generation EW Processor | FY12 | FY13 | MIT-LL | Dr. W. Gregory Lyons | lyons@ll.mit.edu | 781-981-470 | | EA Techniques | FY Start | FY End | Organization | PI | EMAIL | PHONE | | Integrated On-board / Off-board EA Effectiveness | FY09 | FY12 | NRL 5743 | Mr. Anwar Khan | anwar khan@mi.navy mil | 202-404-373 | | Passive Coherent Location Denial | FY11 | FY13 | NRL 5730 | Mr. Christian Hochuli | christian hochul@nt navy.ml | 202-767-302 | | Countering LTE and DSA Enhanced LTE Communications | FY10 | FY12 | Shared Spectrum Co. | Dr. Mark McHenry | mmchenry@sharedspectrum.com | 703-462-694 | | Countering Advanced Threats in Complex RF Environments with Cognitive Techniques | FY13 | FY15 | Echo Ridge | Mr. John Carlson | john carlson@echoridgenet.com | 703-348-316 | | Coherent Network-Centric Spectrum Attack | FY14 | FY17 | NAWC Pt. Mugu | Mr. Mike Garda | michael r garcia@navy.mil | 805-989-465 | | EA Swarming Technologies for Counter Anti-Access, Area Denial Applications | FY16 | FY18 | NRL 5700 | Dr. Jeff Heyer | jeff heyer@nri navy mil | 202-404-253 | | EA SYSTEMS . | | | | | | | | RF/mmW Transmitters | FY Start | FY End | Organization | PI | EMAIL | PHONE | | Compact 25-80 kW ERP Decoy Tx w/ Continuous 18-45 GHz Freq Coverage | FY12 | FY14 | NRL 6800 | Dr. Baruch Levush | baruch levush@nrl navy.mil | 202-767-369 | | A Digital Transmitter on Chip | FY12 | FY14 | NRL/MIT-LL | Mr. Joel Goodman
Dr. Jim Vian | joel.goodman@nrt.navy.mil.vian@ll.mit.edu | 202-404-298-
781-981-321 | ### Subsystem Demonstrators (Cont'd) A categorized listing of prior and current ONR 31 EW technology efforts, along with contact information for the performers, can be found in Attachment 1 of this BAA. Other technology efforts funded by ONR and other government sponsors (e.g. DARPA, AFRL, ARL, DoE, NSA, NSF, ONI, etc.) can also be leveraged with proper acknowledgment. | Monolithic Sotware Programmable Wideband Transmitter and Multi-Input Multi-Output Transceiver | FY12 | FY15 | Univ Southern Calif | Prof. Hossein Hashemi | hosseinh@usc.edu | 213-740-3596 | |---|----------|--------|-------------------------|-----------------------|-------------------------------|-------------------| | nmW Embarkable Prototype System (MEPS) Demonstrator | FY15 | FY18 | NRL 6850 | Dr. John Pasour | john pasoun@nrt navy mil | 202-404-4975 | | High-power Electronic Attack Transmitter | FY15 | FY19 | HRL Laboratories | Mr. Ara Kurdoghlian | ara@fri.com | 310-317-5404 | | 18-45 GHz Decoy for Defense against mm/V Guided Anti-Ship Missiles | FY15 | FY17 | NRL 5713 | Dr. Gary Roan | gary roanignrt navy mil | 202-767-6191 | | EA Components | FY Start | FY End | Organization | PI | EMAIL | PHONE | | PolyStrata Time Delay Unit | FY12 | FY15 | Nuvotronics | Mr. Steve Hueltner | shuettnen@nuvotronics.com | 800-341-2333 x127 | | Enabling Technology for High Power mmW on Small Platforms | FY12 | FY15 | Univ of Colorado | Prof. Dejan Filipovic | dejan@colorado.edu | 303-735-6319 | | Multiplexer and Tunable Filters for Channelized Transmitter Architecture | FY10 | FY13 | NRL 6851 | Dr. Andrew Guyette | andrew guyette@nt navy mil | 202-404-4606 | | mmW EW System Subsystem Demonstration | FY15 | FY17: | CNA | Dr. Chuck Heider | heidero@cna org | 703-824-2967 | | Multi-Configurable Fitters for Wildeband Receivers and Transmitters | EY11 | FY15 | NRL 6851 | Dr. Andrew Guyette | andrew guyette@nrl navy.mil | 202-404-4606 | | Common Dual-Band Power Module | FY16 | FY16 | NRL 5713 | Dr. Gary Roan | gary.roan@nrt.navy.mil | 202-767-6191 | | EO/IR Transmitters | FY Start | FY End | Organization | PI | EMAIL | PHONE | | Multi-Wavelength Laser with Broad Spectral Coverage | FY10. | FY13 | Daylight Solutions | Dr. Timothy Day | tday@daylightsolutions.com | 858-391-1010 | | High-Power LWIR QC Lasers for Shipboard IRCM | FY10 | FY13 | AdTech | Dr. Mariano Troccoli | mariano troccoli@atoptics.com | 626-956-1000 | | High Power Multispectral Laser on Hybrid Silicon Chip | FY13 | FY15 | NRL 5613 | Dr. Jerry Meyer | jerry meyer@nrt navy.mil | 202-767-3276 | | High Brightness Monolithic Multispectral SC Lasers | FY13 | FY16 | Tera Diode | Dr. Robin Huang | robin@teradiode.com | 978-988-1040 x102 | | Novel Multispectral Fiber Laser Architecture | FY13 | FY16 | Q-Peak | Dr. Kevin Wall | kwali@qpeak.com | 781-275-9535 x801 | | Frequency Agile Fiber Laser w/ GaN Frequency Conversion | FY13 | FY15 | NRL 5824 | Dr. Steven Bowman | steven bowman@rvf navy.mil | 202-767-9418 | | Multi-Spectral High-Power MWIR Laser on a Hybrid Silicon Chip | FY16 | FY18 | NRL 5613 | Dr. Jerry Meyer | jerry meyer@nt navy mit | 202-767-3276 | | Optical Chipset for Array Processing | FY15 | FY17 | NRL5650 | Dr. Keith Williams | keith.williamsi@nrl.navy.mil | 202-767-9360 | | 2D Broad Area Superlattice for Ultra-High Power. High-Brightness CW MWR Emitters | FY16 | FY18 | Univ of Central Florida | Prof. Advadiy Lyakh | Arkadiv Lyakh@ucf edu | 407-823-0699 | ## ONR Discovery & Invention N00014-17-S-B008 Research Area 3 #### 3. Networked EW Concepts Networking of multiple EW
transmitters and receivers offers tactical advantages that are only yet partially recognized. Full exploitation and control of the EMS would require every EW asset to "know" what every other EW asset in the network is receiving and transmitting, coherently and instantly, and react with a coordinated response that is also coherent and instantaneous. Clearly, bandwidth, latency, and finite processing resources make this theoretical ideal impossible to approach. The objective of this area is to explore, identify, and define the parameters and techniques required to provide a fundamental networked EW capability. This objective area seeks innovation that advances the capability, reaction, and coordination of networked EW assets rather than management of existing assets or creation of a new communications system. Innovation is expected in which specific capabilities of networked EW substantially exceed that of the individual assets acting alone. Proposals for general EW networking "frameworks" in which the benefits are ambiguous or left to future work are not acceptable. ## ONR Discovery & Invention N00014-17-S-B008 Research Area 4 ### 4. Innovative Counter-Intelligence, Surveillance, and Reconnaissance (C-ISR) Concepts The objective of this area is to explore truly innovative EW concepts which can counter emerging EO/IR imaging sensor threats. The traditional approach to defeating such sensors is to employ high optical/infrared power countermeasures that saturate or damage the imaging sensor. Proposals are being sought for non-traditional solutions to the problem of deceiving and/or denying imaging sensors without resort to such "brute force" techniques. Proposals responding to this solicitation should focus on innovative solutions involving emerging, cutting-edge technologies. ## ONR Discovery & Invention N00014-17-S-B008 Research Area 5 #### 5. Innovative EW Concepts The objective is to explore truly innovative concepts in the EW areas of ES, EA, or EP which could fundamentally change the way naval (Navy and Marine Corps) forces conduct EW operations. This sub-section should only be cited by proposals that do not fall within any of the other sub-sections of this Research Opportunity Description. #### **Examples of what I would consider "Innovative Concepts" (circa 1966)** Phaser™ Technology **Shield Technology** Romulan™ Cloaking Device Images and related marks are [™], ® and © 2013 by CBS Studios Inc. All Rights Reserved. ## ONR Discovery & Invention N00014-17-S-B008 Award Info - Total funding under this BAA is anticipated to be \$9M per year, or \$27M over three years. - The period of performance for projects may be from 12 to 36 months. - The estimated start date of selected projects is subject to date of final award and availability of fiscal year (FY) funds. - The Government's goal is to award with a start date of 08 January 2018 ## ONR Discovery & Invention N00014-17-S-B008 Award Info - At the same time this BAA was posted, the Government sent out a parallel solicitation to government labs and other parties that are barred from proposing to the BAA. There are no fixed percentages or set-asides for the two solicitations and <u>ALL</u> the White Papers/Oral Briefs/Proposals are evaluated together to determine which should be funded using evaluation criteria specified in the BAA. - The award(s) will be made for the full performance period requested. Options will not be utilized. ## ONR Discovery & Invention N00014-17-S-B008 Eligibility - All responsible sources from academia and industry may submit proposals under this BAA. - University Affiliated Research Centers (UARC) are eligible to submit proposals under this BAA unless precluded from doing so by their Department of Defense UARC contracts. - There will be no set asides for Historically Black Colleges and Universities (HBCUs) and Minority Institutions (MIs). - Some topics cover export controlled technologies. Research in these areas is limited to "U.S. persons" as defined in the International Traffic in Arms Regulations (ITAR) 22 CFR § 1201.1 et seq. ## ONR Discovery & Invention N00014-17-S-B008 Eligibility - Navy laboratories and warfare centers, as well as other Department of Defense and civilian agency laboratories, and Federally Funded Research & Development Centers (FFRDCs), including Department of Energy National Laboratories, are not eligible to receive awards under this BAA and should not directly submit either white papers or full proposals in response to this BAA. - NOTE: Responses from these organizations are being solicited separately, using the same guidance regarding research areas of interest, white paper format, deadlines, and evaluation criteria. ## ONR Discovery & Invention N00014-17-S-B008 Eligibility - Bottom line: All civilian, industry, government, and military organizations are encouraged to submit white paper responses to the five ONR EW research areas as solicited. - Industry: N00014-17-S-B008 - Government and Military: N00014-17-S-B008-G / "Solicitation of White Papers for 2018 Office of Naval Research Electronic Warfare Discovery and Invention Program" - Once a proposed effort has been chosen for funding, ONR will proceed as discussed in the underlying solicitation (BAA) or using internal approved processes (MIPR). ## ONR Discovery & Invention N00014-17-S-B008 White Papers The due date for white papers is no later than 3:00 PM (Local Time, Washington, D.C.) on Tuesday, 21 February 2017. White papers received after the published due date and time are not eligible to participate in the remaining Full Proposal submission process and are not eligible for Fiscal Year (FY) 2018 funding. Each white paper should state that it is submitted in response to this BAA and cite the particular subsection of the Research Opportunity Description that the white paper is primarily addressing. - This year White Papers shall be submitted as an Adobe PDF or Word 2010 file via a secure (encrypted) file transfer protocol (FTP) site. Procedures are as follows: - Register for a user account to the FTP site prior to submitting White Papers by sending an email to ONR.NCR.312.list.EW-Group@navy.mil. - The subject line of the email must state "N00014-17-S-B008 FTP User Registration". - The body of the email must include the primary point of contact's name, any additional points of contacts (names), title(s), organization, department(s) or company division(s), telephone and fax numbers, and email address(es). - Registrants will receive a reply email from the FTP Site Administrator that includes the user name, a temporary password, and the internet protocol (IP) address of the FTP site along with uploading instructions. - Potential Offerors will be able to start registering for user accounts on Monday, 6 February 2017, and will be issued within two business days of the received email request. - Registration requests for user accounts that are submitted less than 96 hours before the White Paper submission deadline may not be issued. - All user accounts will be disabled on Tuesday, 21 February 2017 at 3:00 PM (Local Time, Washington, D.C.) and further file uploads will not be permitted. 312EW Manual Processing EW support staff processes individual white papers for PI POC info & funding data, ensure files open appropriately, and overall QA; prepares technical evaluation scorer sheets ### **White Paper Format** - Paper Size 8.5 x 11 inch paper - Margins 1" inch - Spacing single spaced - Font Times New Roman, 12 point - Number of Pages No more than six (6) pages (excluding cover page, resumes, bibliographies, table of contents and Attachment 2). White Papers exceeding the page limit may not be evaluated. - Format One (1) electronic copy in Adobe PDF or Microsoft Word 2010 compatible file formats uploaded to the secure (encrypted) FTP site. #### **White Paper Content** - **Cover Page:** The Cover Page shall be labeled "WHITE PAPER" and shall include the BAA Number N00014-17-S-B008, proposed title, technical points of contact, telephone number, facsimile number, and E-mail address. - **Technical Concept:** A description of the technology innovation and technical risk areas. - Operational Naval Concept (where applicable): A description of the project objectives, the concept of operation for the new capabilities to be delivered, and the expected operational performance improvements. - Operational Utility Assessment Plan (where applicable): A plan for demonstrating and evaluating the operational effectiveness of the Offeror's proposed products or processes in field experiments and/or tests in a simulated environment. - Programmatic Section: A project schedule, a summary of planned milestones and a funding plan showing requested funding per government fiscal year, as well as the total funding request. - Leveraged efforts (Areas 1 & 2 only): A listing of leveraged ONR- and Government-funded efforts, using the template provided (Attachment 2). - **Resumes:** A single page (each) summary resume (including previous relevant experience and pertinent publications) for Project Manager and/or Principal Investigator. #### White Paper Content - Leveraged Efforts (Areas 1 & 2 only) - ONR BAA N00014-17-S-B008 Attachment 2 (below) provides a template that should be followed in submitting a listing of current and/or prior government-funded S&T efforts that will be leveraged by the Offeror. Attachment 2 Title of Proposed Effort: Solicitation Number N00014-17-S-B008 Lead Organization: **Electronic Warfare Technology** Principal Investigator: | # | Title/Description of Prior
S&T Effort | Performing
Organization | Technical POC (Name,
Email, Phone) | Government POC (Name,
Email, Phone) | Funding Organization &
Contract / Grant /
Funding Document # | Function Enabled in
Proposed Effort | Percentage Contribution
to Proposed Effort | |----|---
-------------------------------------|---|--|--|---|---| | 1 | Example: Investigation of
Gravitic Anomalies on
Wormhole Generation | Vulcan Institute
of Science | Mr. Spock
spock@vulcaninstitute.edu
999-555-2230 | CAPT James T. Kirk
james.kirk@starfleet.mil
999-555-2233 | Office of Starfleet Research
Grant
500016-67-1-2245 | Generation of non-RF comms channels to permit jam-proof networks for transmitting EW message sets. | 10% of proposed budget will
mature this technology for
demonstration. | | 2 | Example: Wideband
Transtators Fabricated from
Rodinium Nitride | Scott Engineering
Corporation | Montgomery Scott
scotty@scottengineering.com
111-555-2222 | CAPT James T. Kirk
james.kirk@starfleet.mil
999-555-2233 | Office of Starfleet Research
Contract
S00016-67-C-1701 | Wideband transtators will be
used for generating delta ray
emissions for jamming photon
torpedoes. | 20% of proposed budget will bused for a limited foundry run of wideband transtators for demonstration unit. | | 3 | Example: Detection of Warp
Field Emissions Using
Polarization of Spatially
Inverted Tetryons | Starfleet
Research
Laboratory | Pavel Chekov
pavel.chekov@srl.starfleet.mil
555-555-2245 | CAPT James T. Kirk
james.kirk@starfleet.mil
999-555-2233 | Office of Starfleet Research
Funding Document
S00016-67-WX-65658 | Enables precision location,
identification, tracking, and
targeting of cloaked starships. | 5% of proposed budget will
implement this signal
processing technique in
MatLab for evaluation and
testing. | | 4 | | | | | | | | | 5 | | | | | | | | | 7 | | | | | | | | | 8 | | | | | | | | | 9 | | | | | | | | | 10 | | | | | | | | | 11 | | | | | | | | | 12 | | | | | | | | | 13 | . | | | | | | | | 14 | | | | | | | | | 15 | | | | | | | | ### ONR Discovery & Invention N00014-17-S-B008 Schedule The following schedule has been established to facilitate the submission of white papers and their follow-on review and possible selection for FY 2018 funding. | 21 Feb 2017 | White paper responses to EW research areas due to ONR | |---------------|---| | 15 Mar 2017* | ONR notify selected parties to prepare briefing for EW Review | | 12 Apr 2017* | Oral presentations at the ONR EW S&T Review | | 19 Apr 2017* | ONR notify selected parties to prepare/submit full proposal | | 05 Jun 2017 | Full technical/cost proposal due to ONR | | 26 Jun 2017** | ONR notify selected parties of intent to fund efforts | | FY18 | ONR issues awards | - * These dates are estimates - ** The Government's goal is within 2 weeks of Full Proposal due date. # ONR Discovery & Invention ONR BAA N00014-17-S-B008 Evaluation Criteria #### Evaluations will be conducted using the following evaluation criteria: - 1. <u>Technical Factor</u>: Overall scientific and technical merits of the proposal and responsiveness to the topic (i.e., the degree of innovation, soundness of technical concept, Offeror's awareness of the state of the art and understanding of the scope of the problem, and anticipated scientific impact within the field). This factor also includes: - a) The Offeror's capabilities, related experience, facilities, techniques or unique combinations of these which are integral factors for achieving the proposal objectives and - b) The credibility of the proposed Program structure, milestones, and execution plan for measuring and achieving goals and reducing technical risk - 2. <u>Technical Factor</u>: Potential Naval/Military relevance and contribution to the ONR and Department of Navy in the area of Electronic Warfare operations (e.g., technology addresses a military critical need, military program or initiative, potential technology transition effort identified, and/or part of a joint service technology effort). # ONR Discovery & Invention ONR BAA N00014-17-S-B008 Evaluation Criteria (Cont'd) - 3. <u>Technical Factor</u>: Number and quality of leveraged efforts supporting proposed technology through the use of partnerships or teaming arrangements between multiple performers (industry, academic, government) (Areas 1, and 2 ONLY). This includes the degree to which prior/current ONR, Government, industry and/or academia-funded electronic and photonic technology, technique, component, device and/or subsystem research efforts are leveraged for the proposed EW demonstrator and the criticality of the prior efforts in enabling the proposed EW capability demonstration. Multiple funded efforts that advance the maturity of the same fundamental technology will be counted as ONE research effort). - 4. Cost Factor: Availability of Funds For research areas 1 and 2: Overall, Technical Factors 1 and 2 and Cost Factor 4 are equally important. Technical Factors 1 and 2 are significantly more important than Technical Factor 3. For research areas 3, 4, and 5: Overall, Technical Factors 1 and 2 and Cost Factor 4 are equally important. Technical Factor 3 does not apply to research areas 3, 4, and 5. ### ONR Discovery & Invention N00014-17-S-B008 Deliverables The following is a sample of reporting deliverables that are anticipated to be necessary. Deliverables are normally in contractor format. Specific deliverables should be proposed by each Offeror: - Technical and Financial Progress Reports - Presentation Material(s) - Final Report - In addition efforts may require: - Detailed Technical Data - Other Documentation or Reports - Research performed under contracts may also include the delivery of software, prototypes, and other hardware deliverables. ### ONR Discovery & Invention N00014-17-S-B008 Facilities / GFE - Government research facilities and operational military units are available and should be considered as potential governmentfurnished equipment/facilities. These facilities and resources are of high value and some are in constant demand by multiple programs. It is unlikely that all facilities would be used for any one specific program. The use of these facilities and resources will be negotiated as the program unfolds. Offerors submitting proposals for contracts should indicate in the Technical Proposal Template, Section II, Blocks 8 and 9, which of these facilities are critical for the project's success. Offerors submitting proposals for grants should address the need for government-furnished facilities in their technical proposal. - Proposals that are contingent upon ONR providing government furnished equipment, instrumentation, test facilities, or threat hardware and information for exploitation may not be accepted depending upon the availability of required resources. ### ONR Discovery & Invention N00014-17-S-B008 Classification - All white papers and proposals are expected to be unclassified. However, classified white papers and proposals are permitted. - In order to facilitate intra-program collaboration and technology transfer, the Government will attempt to enable awardees to work at the unclassified level to the maximum extent possible. - If awardees use unclassified data in their deliveries and demonstrations regarding a potentially classified project, they should use methods and conventions consistent with those used in classified environments. Such conventions will permit the various subsystems and the final system to be more adaptable in accommodating classified data in the transition system. ## ONR Discovery & Invention N00014-17-S-B008 Final Comments - ONR 312 EW will not entertain requests for individual meetings with industry representatives to discuss potential white paper submissions - No pre-selection of ideas or concepts - If in doubt, write the white paper and submit it - This is your opportunity to ask questions - Written questions are permitted, but all questions and answers will be posted to the ONR BAA website - White paper questions of a business nature can be submitted by e-mail through Tuesday, 21 February 2017 - All questions and answers will be posted to the ONR BAA website, FedBizOpps, and Grants.gov. ### ONR Discovery & Invention ONR BAA 14-006 Points of Contact #### **Technical** Dr. Bradley Binder Electronic Warfare Program Manager Office of Naval Research (ONR 312) 875 North Randolph Street, Suite 1112 Arlington, VA 22203-1995 E-mail: bradley.binder@navy.mil #### **Business** Mr. Matthew Murray Contract Specialist ONR Code 25, C4ISR & Sea Warfare Contracts Branch 875 North Randolph Street Arlington, VA 22203-1995 E-mail: matthew.murray1@navy.mil